April 2006 X-tra ### Crossfield ... from page 3 the airplane's brakes now without pressure and could only watch in horror as the aircraft rolled into the hangar (barely missing other research airplanes) and penetrated the building's southwest wall. This spawned a frequently repeated joke that Chuck Yeager (first pilot to exceed the speed of sound) may have broken the sonic wall, but Crossfield broke the hangar wall. On Sept. 1, 1959, NASA crew chief Bob Allen fastened Crossfield into the North American F-107A in preparation for a familiarization flight. He warned Crossfield not to taxi the aircraft too fast, as there was risk of a brake fire. Just before closing the cockpit, Allen told Crossfield, "This is the aircraft that separates the men from the boys." As Crossfield taxied across the lakebed the brakes caught fire and the aircraft ground looped. It was damaged enough to be retired. Afterward, Allen said to Crossfield, "Now we know." Crossfield left the NACA in 1955 to work for North American Aviation on the X-15 rocket-powered research airplane. There, he served as both pilot and design consultant for the revolutionary new aircraft that was carried aloft and launched from beneath the wing of a B-52 for high-speed, highaltitude research missions. As a result of his extensive rocket plane experience, he was responsible for many of the operational and safety features incorporated into the X-15 and was intimately involved in the vehicle's design. Crossfield piloted its first free flight in 1959 and subsequently qualified the first two X-15s for flight before North American turned them over to NASA and the U.S. Air Force. Altogether, he completed 16 captive-carry (mated to the B-52 launch aircraft), one glide and 13 powered flights in the partners and civilian customers Dryden Home Page: http://www.dfrc.nasa.gov/ 88,116 feet. time the most powerful and most complex man-rated rocket propulsion system. During a ground run on June 8, 1960, a malfunctioning for Eastern Airlines from 1967 to relief valve and pressurizing gas explosion. Although the X-15 Hawker Siddeley Aviation, setting was blown in half and engulfed up its U.S. subsidiary for design, in flames, Crossfield emerged un- support and marketing of the HSscathed. He later told a reporter the 146 transport in North America. only casualty was the crease in his From 1977 until his retirement trousers. "The firemen got them in 1993, he served as technical wet when they sprayed the airplane consultant to the U.S. House of private pilot/instrument rating. with water," he explained. "Are Representatives Committee on reporter asked. Crossfield winced as he pictured the ensuing headline: SPACE SHIP EXPLODES; his retirement in 1993, NASA PILOT WETS PANTS. his autobiography (with Clay Blair Ir.), Always Another Dawn: The Story of a Rocket Test Pilot (New York: Arno Press, reprinted 1971) in which he covered his life through the completion of the cluded the International Clifford early X-15 flights. 15 Crossfield remained with North American as chief pilot. T-39 for North American. At that time it was becoming abundantly obvious that aeronautics as we Institute of Technology in 1982. doldrums," he told the Dryden into the National Aviation Hall of emphasize his role as a scientist. History Office. "There was just Fame (1983), the International X-15]. All of the interest was in space, and that sort of thing.' neering and quality assurance for exact reproduction of the 1903 North American. Crossfield served as an executive Experimental Test Pilots. 1973. Then from 1974 to 1975, Administrator Daniel S. Goldin guished Public Service Medal for his contributions to aeronautics and aviation over a period spanning half a century. B. Harmon Trophy for 1960 and tion, both presented by Pres. John "I did the first flights on the F. Kennedy at the White House. He received an honorary doctor of science degree from the Florida Walk of Honor (1990). In 2002- hangar. Unfortunately, he found X-15, reaching a maximum speed North American Aviation on the Wright Flyer, as well as several of of Mach 2.97 (1,960 miles per Hound Dog missile, Paraglider, the Wright brothers' earlier gliders, hour) and a maximum altitude of Apollo Command and Service was built and flown. That project cul-Module, and the Saturn V second minated with the airplane's presence Crossfield also was involved in stage. From 1966 to 1967 he at the national Centennial of Flight tests of the XLR99 engine – at the served as technical director for celebration at Kitty Hawk in Decemresearch engineering and test at ber 2003. Crossfield was a founding member and fellow in the Society of > Crossfield held single- and multiengine type ratings and an instrument regulator caused a catastrophic he was senior vice president for rating for single-engine general aviation aircraft. In the late 1980s, after 20 years with little flying time, he purchased a 1961 Cessna 210A in which he eventually logged over 2,000 hours. By his 80th birthday in 2001, Crossfield was still flying 200 hours per year with a > Throughout his life, Crossfield you sure it was the firemen?" the Science and Technology, advising advocated aerospace education and committee members on matters was a strong supporter of the Civil relating to civil aviation. Upon Air Patrol (Air Force Auxiliary) and, in particular, the CAP's aerospace education program. He created the In 1960, Crossfield published awarded him the NASA Distin- A. Scott Crossfield Aerospace Education Teacher of the Year Award to recognize and reward teachers for outstanding accomplishments in aerospace education and for dedica-His many other awards in- tion to the K-12 students at public, private or parochial schools. Additionally, CAP senior members can Following his work with the X- the Collier Trophy for 1961 from qualify for the A. Scott Crossfield the National Aeronautics Associa- Aerospace Education Award. This recognition program is for senior CAP members who have earned the Master Rating in the Aerospace Education Officer Specialty Track. > Although revered for his flying had known it was heading for the Crossfield also has been inducted exploits, Crossfield preferred to > "I am an aeronautical engineer, nothing coming along behind [the Space Hall of Fame (1988) and an aerodynamicist and a designer," the Lancaster, Calif., Aerospace he told Aviation Week & Space Technology magazine in a 1988 Crossfield also served for five 2003, Crossfield served as techni- interview. "My flying was only years as system director responsible cal adviser for the Countdown to primarily because I felt that it was for systems test, reliability engi- Kitty Hawk project, in which an essential to designing and building better airplanes for pilots to fly." > > Address: P.O. Box 273, Phone: (661) 276-3449 ext. 2128 Managing Editor: Michael Gorn, NASA X-tra is published in the X-Press for civil servants, contractors earch Center and the Center's FAX: (661) 276-3566 Edwards, Calif. 93523-0273 Editor: Jay Levine, AS&M Assistant Editor: Sarah Merlin, AS&M Above, Crossfield helps prepare a replica of the Wright brothers' 1903 aircraft for flight. He was instrumental in training four pilots for the Wright Experience Centennial of Flight project in 2003. The image is courtesy of Wright Experience, Inc. photographer Paul Glenshaw. The bottom right NASA photo shows Crossfield returning from a flight in the D-558- II, a research aircraft he flew beyond Mach 2. # A test pilot's final dawn ## **Scott Crossfield's passion** for aeronautics extended throughout his life, career By Peter W. Merlin Dryden History Office istinguished research pilot and engineer Albert S. "Scott" Crossfield died April 19 when his small plane crashed near Ranger, Ga., during a flight from Prattville, Ala., to Manassas, Va., near his home. As a research pilot, Crossfield flew numerous jet- and rocket-powered aircraft and became the fist person to fly twice the speed of sound. Born in Berkeley, Calif., on Oct. 2, 1921, he took his first flight at age six in a Union Oil Co. airplane piloted by Carl Lienesch, a friend of his father. Although See Crossfield, page 2 #### Crossfield ... from page 1 Lienesch later claimed young Crossfield, seated in the front cockpit of the wire-and-fabric biplane, fell sound asleep after about 45 minutes the boy was hooked on aviation for life. At age 12 while working as a delivery boy for the Long Beach Press-Telegram, Crossfield began flying lessons at a small airport in Wilmington, Calif., trading newspaper delivery, sweeping out hangars and washing airplanes for flight time. He became a self-described "airport bum" and gradually acquired many hours of flying experience. Crossfield not only wanted to fly airplanes; he also wanted to learn how they worked. As a boy, he designed and built radio-controlled flying models. He began formal engineering training at the University of Washington in 1940. Over the next three years he graduated from a civilian aviation school, obtained a private pilot's license, withdrew from the university, worked for Boeing Aircraft Co., quit that job to join the Army Air Forces, returned briefly to Boeing and finally quit again to join the Navy. Commissioned an ensign in 1943 following flight training, he served as a fighter and gunnery instructor and maintenance officer before spending six months overseas without seeing combat duty. While in the Navy he flew the F6F and F4U fighters, as well as SNJ trainers, and a variety of other aircraft. Following the war he resumed his engineering studies under the G.I. bill and joined the naval air reserve unit at Sand Point Naval Air Station, Wash., flying fighter aircraft on weekends while attending the University of Washington. During this time he was a member of the navy acrobatic team, flying FG-1D Corsairs at air shows around the Pacific Northwest. He graduated with a Bachelor of Science YF-84, F-84F, F-100A, YF-102, Ddegree in aeronautical engineering in 558-I and D-558-II. During that 1949 and earned a master's in aeronautical science the following year. Crossfield joined the National Ad- enced rocket pilot. Above, a determined Scott Crossfield prepares for an X-15 flight. At top right, Crossfield, in his role as a North American Aviation pilot, delivered X-15 No. 2 in February 1961. Next to him is U.S. Air Force pilot Robert M. White, left, and Neil Armstrong, then a NASA research pilot. Below right, Crossfield prepares the Wright Flyer for action. The Wright Experience images are by photographer Paul Glenshaw and provided courtesy the Wright Experience Inc. visory Committee for Aeronautics (predecessor of the National Aeronautics and Space Administration) at the High Speed Flight Research Station, Edwards, Calif., as a research pilot in June 1950. During the next five years, he flew the X-1, X-4, X-5, XF-92A, F-51D, F-86F, F9F, B-47A, time he logged 100 rocket flights, making him the single most experifirst pilot to exceed Mach 2 (more He made aeronautical history on Nov. 20, 1953, when he became the first person to fly at twice the speed of sound in the D-558-II Skyrocket. Taken aloft in the supersonic, sweptwing research aircraft beneath a Boeing P2B-1S (the Navy designation of the B-29) "mother ship," he dropped clear of the bomber at 32,000 feet and climbed to 72,000 feet before diving to 62,000 feet, where he became the than 1,291 mph). His milestone flight was part of a carefully planned research program with the Skyrocket that featured incremental increases in speed while NACA instrumen- Crossfield found more than his share of excitement during research flights. During the first air launch of the D-558-2 the airplane suffered engine trouble and the windshield iced over. Crossfield had to land without electrical power or radio communications. "All I could do was put the sun in one place on that windshield and pray that I was right-side up," he said in a 1998 interview for the Dryden tation recorded flight data at each History Office. He managed to operate the radio with battery power and received landing assistance from a chase pilot. > Crossfield's first X-1 flight began with an unplanned spin, but he managed to right the airplane and complete the mission successfully. On another X-1 flight the wind- shield iced up during the landing "I was blind as a bat," Crossfield inside surface of the windshield. "I see." After landing he was unable to nicknamed "Crossfield Pike." exit the cockpit because his foot was frozen to the rudder pedal. successfully. On Aug. 17, 1953, he was forced to abort takeoff from recalled. He asked his chase pilot Rogers Dry Lake at Edwards in the for assistance and improvised a way delta-winged XF-92A experimental of clearign the ice away from the jet. The airplane failed to stop on the and landing on the dry lakebed, runway and Crossfield managed to was wearing loafers and I got my steer it onto a dirt road, finally coming had performed numerous times shoe off and used one of my socks to a halt well beyond the edge of the in rocket planes. Without power, to wipe a hole in the ice so I could lakebed. The road was subsequently he coasted across the lakebed and > In another incident, on Sept. 8, 1954, he made a dead-stick landing Not all of Crossfield's flights ended in a North American F-100A during its first NACA research flight. After receiving a fire warning signal, Crossfield shut the jet's engine down and made a gliding approach similar to the type of landings he up a concrete ramp to the NACA See Crossfield, page 4 ## **Studint** "Scott Crossfield was a true pioneer of flight; his contributions led to many discoveries furthering the nation's aeronautical technology." - Kevin Petersen. **Dryden Center Director** "I owe a great deal to Scott Crossfield. His departure from Dryden (then NACA High Speed Flight Research Station) to join North American for the X-15 project pilot job provided the opening that allowed me to transfer from Glenn Research Center (then NACA Lewis Laboratory) and gave me the wonderful opportunities that I enjoyed while flying out of Muroc's north lake bed. Scott devoted more than six decades trying to move the aerospace world ever forward. He was successful in that quest many times. He will be missed and well remembered." - Neil Armstrong, Former Dryden research pilot and NASA astronaut